

**PENGARUH BEBAN PAJAK TANGGUHAN, KEBIJAKAN  
DEVIDEN, DAN UKURAN PERUSAHAAN TERHADAP  
MANAJEMEN LABA**

**RIZQI AMELIA PRATIWI  
8335118318**


**Skripsi ini Disusun Sebagai Salah Satu Persyaratan Untuk Memperoleh  
Gelar Sarjana Ekonomi Pada Fakultas Ekonomi Universitas Negeri Jakarta**

**Program Studi S1 Akuntansi  
Jurusan Akuntansi  
Fakultas Ekonomi  
Universitas Negeri Jakarta  
2015**

***THE INFLUENCE OF DEFERRED TAX EXPENSE, DIVIDEND  
POLICY, AND FIRM SIZE ON EARNINGS MANAGEMENT***

**RIZQI AMELIA PRATIWI  
8335118318**


**Skripsi is Written as Part of Bachelor Degree in Economics Accomplishment**

**Study Program of S1 Accounting  
Departement of Accounting  
Faculty of Economic  
Universitas Negeri Jakarta  
2015**

## **ABSTRAK**

**Rizqi Amelia Pratiwi**, 2015: Pengaruh Beban Pajak Tangguhan, Kebijakan Dividen, dan Ukuran Perusahaan Terhadap Manajemen Laba. Universitas Negeri Jakarta.

Pembimbing : (I) Indra Pahala, SE., M.Si ; (II) Tresno Ekajaya, SE., M.Ak.

Penelitian ini bertujuan untuk menguji pengaruh beban pajak tangguhan, kebijakan dividen, dan ukuran perusahaan terhadap manajemen laba. Variabel independen yang diuji dalam penelitian ini adalah beban pajak tangguhan, kebijakan dividen, dan ukuran perusahaan. Sedangkan manajemen laba sebagai variabel dependen. Penelitian ini menggunakan data sekunder dengan populasi seluruh perusahaan manufaktur yang terdaftar di BEI pada periode 2011-2013. Dalam penelitian ini digunakan metode purposive sampling dimana didapat secara keseluruhan 20 sampel. Penelitian ini menggunakan metode regresi linier berganda untuk menguji hipotesis pada tingkat signifikansi 5 %.

Dari hasil analisis yang dilakukan dalam penelitian ini, dapat disimpulkan bahwa beban pajak tangguhan berpengaruh signifikan negatif terhadap manajemen laba. Kebijakan dividen berpengaruh signifikan negatif terhadap manajemen laba. Sementara ukuran perusahaan tidak berpengaruh terhadap manajemen laba.

**Kata kunci : Beban Pajak Tangguhan, Kebijakan Dividen, Ukuran Perusahaan, Manajemen Laba**

## ABSTRACT

***Rizqi Amelia Pratiwi, 2015: The Influence of Deferred Tax Expense , Dividend Policy, and Firm Size on Earnings Management.***

*Advisor : (I) Indra Pahala, SE., M.Si ; (II) Tresno Ekajaya, SE, M.Ak.*


*This research aims to examines the influence of deferred tax expense, dividend policy, and firm size on earnings management. The independent variables used in this research are deffered tax expense, dividend policy, and firm size. While earnings management as dependent variables. This research uses secondary data which is financial statement and additional information from manufacturies companies listed in Indonesia Stock Exchange (IDX) for period of 2011 until 2013. While the sampling method used was purposive sampling method which is overall 20 sample choosen. This research uses multiple regression method to test the hypothesis at 5% significance.*

*From the analysis performed in this research, it can be concluded that deferred tax expense has negative and significant influence to earnings management. Dividend policy has negative and significant influence to earnings management. While firm size has no significant influence to earnings management.*


***Keywords : Deferred Tax Expense, Dividend Policy, Firm Size, Earnings Mangement.***

## LEMBAR PENGESAHAN SKRIPSI

**Penanggung Jawab**  
**Dekan Fakultas Ekonomi**


Drs. Dedi Purwana E.S., M.Bus  
NIP. 19671207 199203 1 001

Nama	Jabatan	Tanda Tangan	Tanggal
<u>Nuramalia Hasanah, SE., M.Ak</u> NIP. 19770617 200812 2 001	Ketua Penguji	 .....	28 Juli 2015
<u>Marsellisa Nindito, SE., Akt., M.Sc., CA</u> NIP. 19750630 200501 2 001	Sekretaris	 .....	29 Juli 2015
<u>M. Yasser Arafat, SE., Akt, MM</u> NIP. 19710413 200112 1 001	Penguji Ahli	 .....	27 Juli 2015
<u>Indra Pahala, SE., M.Si</u> NIP. 19790208 200812 1 001	Pembimbing I	 .....	28 Juli 2015
<u>Tresno Ekajaya, SE., M.Ak</u> NIP. 19741105 200604 1 001	Pembimbing II	 .....	28 Juli 2015

**Tanggal Lulus : 09 Juli 2015**


## PERNYATAAN ORISINALITAS

Dengan ini saya menyatakan :

1. Skripsi ini merupakan karya asli dan belum pernah diajukan untuk mendapatkan gelar akademik sarjana, baik di Universitas Negeri Jakarta maupun Perguruan Tinggi lain.
2. Skripsi ini belum pernah dipublikasikan, kecuali secara tertulis dengan jelas dicantumkan sebagai acuan dalam naskah dengan disebutkan nama pengarang dan dicantumkan dalam daftar pustaka.
3. Pernyataan ini saya buat dengan sesungguhnya dan apabila di kemudian hari terdapat penyimpangan dan ketidakbenaran, saya bersedia menerima sanksi akademik berupa pencabutan gelar yang telah diperoleh, serta sanksi lainnya sesuai dengan norma yang berlaku di Universitas negeri Jakarta.

Jakarta, Juli 2015

Yang Membuat Pernyataan

  
  
**6000**  
ENAM RIBU RUPIAH  
**Rizqi Amelia Pratiwi**

No. Reg. 8335118318

## **KATA PENGANTAR**

Segala puji dan syukur penulis panjatkan kepada Allah SWT juga Nabi Muhammad SAW atas berkat rahmat dan karunia-Nya sehingga penulis dapat menyelesaikan skripsi dengan judul “Pengaruh Beban Pajak Tangguhan, Kebijakan Dividen, dan Ukuran Perusahaan terhadap Manajemen Laba. Skripsi ini disusun untuk memenuhi salah satu persyaratan mendapatkan gelar Sarjana Ekonomi, Jurusan Akuntansi pada Fakultas Ekonomi Negeri Jakarta.

Penyusunan skripsi ini tidak lepas dari berbagai pihak yang turut membantu dan mendukung sehingga skripsi ini dapat diselesaikan. Oleh karena itu, dalam kesempatan ini penulis dengan ketulusan hati ingin mengucapkan terimakasih kepada :

1. Allah SWT yang telah memberikan nikmat dan karunia-Nya sehingga penulis dapat menyelesaikan skripsi ini.
2. Nabi Muhammad SAW atas syafa'at dan kecintaan terhadap umatnya.
3. Ayah dan mama tercinta yang tidak pernah berhenti memanjatkan doa disetiap langkahku, memberi motivasi, semangat dan kasih sayang yang ikhlas, karena beliaulah penulis memiliki kekuatan dan semangat untuk dapat menyelesaikan skripsi ini.
4. Kakak tercinta, Annisa Dwi Haryani yang telah memberikan doa, semangat dan motivasi untuk menyelesaikan skripsi ini

5. Bapak Drs. Dedi Purwana E.S., M.Bus, selaku Dekan Fakultas Ekonomi Universitas Negeri Jakarta yang secara tidak langsung telah membantu penulis dalam melakukan penelitian.
6. Bapak Indra Pahala, SE., M.Si selaku Ketua Jurusan Akuntansi FE UNJ sekaligus Dosen Pembimbing I yang telah rela meluangkan waktu, tenaga serta pikirannya untuk membimbing, memberikan arahan, ilmu, dan motivasi dalam menyelesaikan skripsi ini
7. Ibu Nuramalia Hasanah, SE., M.Ak selaku ketua program studi S1 Akuntansi Fakultas Ekonomi Universitas Negeri Jakarta.
8. Bapak Tresno Ekajaya, SE., M.Ak selaku Dosen Pembimbing II yang telah rela meluangkan waktu, tenaga serta pikirannya untuk membimbing, memberikan arahan, ilmu, dan motivasi dalam menyelesaikan skripsi ini.
9. Seluruh dosen pengajar di Fakultas Ekonomi Universitas Negeri Jakarta.
10. Teman-teman seperjuangan khususnya Nita, Fella, Isa, Syifa, Ruth, dan Asni dan seluruh teman di S1 Akuntansi Non Reguler 2011 atas kebersamaan dan dukungannya selama ini.
11. Auntie Nur yang selalu mendoakan dan memberikan semangat untuk dapat menyelesaikan skripsi ini.
12. Sahabat terbaik saya, Annisa, Dira, dan Vivi yang selalu ada disaat suka dan duka serta memberikan semangat dalam menyelesaikan skripsi ini
13. Dan untuk semua pihak yang turut membantu proses penyelesaian skripsi ini yang tidak bisa saya sebutkan satu persatu, yang secara langsung

maupun tidak langsung telah membantu dalam proses penyusunan hingga skripsi ini terselesaikan dengan baik.

Penulis menyadari banyaknya kekurangan yang ada dalam skripsi ini, untuk itu kritik dan saran sangat diharapkan agar dapat dijadikan sebagai bahan perbaikan di masa mendatang. Penulis berharap semoga skripsi ini bisa bermanfaat bagi penulis khususnya dan bagi para pembaca pada umumnya

Jakarta, Juli 2015

**Penulis**